The Lung Image Database Consortium (LIDC): # Fundamental Issues for the Creation of a Resource for the Image Processing Research Community Samuel G. Armato III, PhD¹, Laurence P. Clarke, PhD², Geoffrey McLennan, MD³, Michael F. McNitt-Gray, PhD⁴, Chuck R. Meyer, PhD⁵, David Yankelevitz, MD⁶, Denise R. Aberle, MD⁴, Barbara Y. Croft, PhD², Claudia I. Henschke, MD, PhD⁶, Eric A. Hoffman, PhD³, Ella A. Kazerooni, MD⁵, Heber MacMahon, MD¹, Anthony P. Reeves, PhD⁶, Nicholas Petrick, PhD⁷, Robert Wagner, PhD⁷, David Gur, PhD⁸, Lori Dodd, PhD², Carl Jaffe, MD², Peyton H. Bland, PhD⁵, Keith Brautigam, BA³, Matthew S. Brown, PhD⁴, Barry De Young, MD³, Roger Engelmann, MS¹, Andinet Enquobahrie, MS⁶, Carly Laderach⁵, Charles E. Metz, PhD¹, Brian Mullan, MD³, Richard Pais, BS⁴, Christopher Piker, BS³, James Sayre, DrPH⁴, Adam Starkey¹ ¹Department of Radiology, University of Chicago, ²Cancer Imaging Program ,National Cancer Institute, ³ University of Iowa Roy J. and Lucille A. Carver School of Medicine, ⁴David Geffen School of Medicine, University of California, Los Angeles, ⁵Department of Radiology, University of Michigan Medical School, ⁶Weill Medical College of Cornell University, ⁷U.S. Food and Drug Administration, ⁸Department of Radiology, University of Pittsburgh, ⁹Department of Radiology, Duke University ### THE LIDC AND ITS MISSION The LIDC is a Consortium of 5 Institutions funded by the National Cancer Institute under the Cancer Imaging Program (CIP). These institutions are: - * The University of Chicago - * University of Iowa Roy J. and Lucille A. Carver School of Medicine - * The David Geffen School of Medicine at UCLA - * Weill Medical College of Cornell University - * The University of Michigan Medical School Members of other institutions also participate in key roles such as statistical design. #### MISSION The mission of the LIDC is the sharing of lung images, especially low-dose helical CT scans of adults screened for lung cancer, and related technical and clinical data for the development and testing of computer-aided diagnosis (CAD) technologies. #### PRINCIPAL GOALS To establish standard formats and processes for managing thoracic CT scans and related technical and clinical data for use in the development and testing of CAD algorithms. To develop an image database as a web-accessible international research resource for the development, training, and evaluation of CAD methods for lung cancer detection and diagnosis using helical CT. ## CHALLENGES IN CONSTRUCTING THE DATABASE - 1. Defining a Nodule- The Nodule Visual Library - □□Written definitions are problematic. We are developing a Nodule - □□Visual Library. This will attempt to describe the full spectrum of - □□"Focal Abnormalities, " of which Nodules are a subset. 2. Establishing Spatial "Truth" for Nodule Boundary Consensus on boundary is also difficult to arrive at (see below). We will assess reader variability of contours and construct a probabilistic description of boundaries. Spiculated Nodule Expert 1 Contour Expert 1 Contour Expert 2 Contour Includes all components Includes sold/core part VISIT THIS EXHIBIT FOR CME CATEGORY 1 CREDIT MONDAY THRU THURSDAY 12:15 pm to 1:15 pm At that time, LIDC members will be here to describe - * The efforts of the consortium, - * This exhibit and any other questions you might have - * Demonstrate some of the boundary drawing/contouring tools ### DATABASE IMPLEMENTATION STEPS #### TASKS COMPLETED (see current reports on website): - (1) Specification of Inclusion Criteria: - □(a) CT scanning technical parameters - □(b) Patient inclusion criteria - (2) Process Model for Data collection - □□ (a) Determination of Spatial "truth" Using Blinded and □□ Unblinded reads - (3) Development of Boundary Drawing/Contouring Tools ### TASKS ONGOING (expected completion date): - (1) Definition of Nodule Nodule Visual Library (Feb 04) - / (2) Evaluation of Boundary Variability (Feb 04): - (a) Inter-Reader Variability - (b) Boundary Drawing Tool Variability #### IMPLEMENTATION TIMELINE Specify Complete Data Model Specify LIDC internal workflow Data passing, Performing reviews Initial implementation, testing of workflow Database Implementation- Start Database Implementation- Completion Mar/Apr 04 Implementing Public Interface to Database Apr/May 04 PUBLIC ACCESS TO CASES - EXPECTED IIIMAY/JUN 04 #### LIDC WEBSITE Overview - www3.cancer.gov/bip/steer_lidc.htm Committee Reports - www3.cancer.gov/bip/lidc_comm.htm Contains publicly available documents describing inclusion criteria, process model details, etc.